

NSR Norgga Sámiid Riikkasearvi

NORSKE SAMERS RIKSFORBUND

Valgprogram / Válgaprográmma

Sámedikkevágat / Sametingsvalget 2005

Válgabiire 3 Kárášjohka / Valgkrets 3 Karasjok

Aili Keskitalo
Presideantaevttomas/
Presidentkandidat

Jienas NSR! Stem NSR!

1. Synnøve Solbakken-Härkönen/
Sámmol Álfva Synnøve
Rektor

2. Egil Utsi / Mákke Jovsset Egil
Váibmodoavttir/hjertespecialist

3. Majjen Ristiinã Mathisdatter Eira
Boazodoallostudeanta/
reindrifststudent

Válgaprográmma/ Valgprogram for perioden 2005–2009

Válgabiire 3 Kárášjohka / Valgkrets 3 Karasjok

VOUÐDOOAIDNU JA VIŠUVNNAT

Sámediggi lea sámiiid álbmotválljen ásaahas Norggas. Sámedikkis áigu NSR duohtandahkat **sámi iešmearrideami** áššiin mat gusket sámiiide. Sámi iešmearridanvuoigatvuhtii guoská maid **luondduriggodagaid ja -ressursaid** hálddašeapmi.

Sápmelaččat leat okta álbmot njealji riikkas. Lea dehálaš oažžut **sámeakonvenšuvnna** mii sihkkarastá sámiiid vuoigatvuodaid sierra álbmogin ja lea ávkin rájiidrasttildeaddji oktasáš ovttasbargguin.

Sámi Parlamentáralaš Ráđi ferte ain ovdánahttit, ja guhkit áiggi vuollái mii leat očcodeame oktasáš Sámedikkii.

Sámedikkis mii leat earret eará dán čadahan áigodagas 2001–2005:

- Sámediggi lea bargan dan ala ahte **Finnmárkkuláhka lea álbmotrievttálaš rámmaid siskkobealde**
- Sámediggi ja Ráđdehus leat soahpan mo **ráddádallamat** galget čadahuvvot
- Soahpan geatnegahtti **ovttasbargošiehtadusa**id mánggaid fylkkagiieldaiguin
- Bargan aktiivvalaččat nannet sámi mánáid vuoigatvuodaid **odđa mánáidgárdelágas**
- Ožžon čada gáibádusa ahte oassi **tihppenrudain** galgá mannat sámi valášallamii
- Vuolláičállán **ovttasbargošiehtadusa sámi dáiddárganisašuvnnaiguin**

GRUNNSYN OG VISJONER

*Sametinget er samenes folkevalgte organ i Norge. Gjennom Sametinget vil NSR virkeliggjøre **samisk selvbestemmelsesrett** i egne forhold. Utøvelsen av samisk selvbestemmelsesrett må også omfatte disponeringen av **egne naturrikdommer og -ressurser**.*

*Samene er ett folk i fire land. Det er viktig med en **sámeakonvensjon** som sikrer samenes rettigheter som ett folk og bidrar til grenseoverskridende samarbeid i saker av felles interesse.*

***Samisk parlamentarisk råd** må videreutvikles, og på sikt jobber vi for ett felles Sameting.*

Noe av det NSR og Sametinget har oppnådd i perioden 2001–2005

- *Sametinget har arbeidet for at **Finnmarksloven skal være innenfor folkerettslige rammer**.*
- *Det er opprettet **egen konsultasjonsordning** mellom Sametinget og Regjeringen.*
- *Inngått forpliktende **samarbeidsavtaler** med flere fylkeskommuner.*
- *Arbeidet aktivt for at **samiske barns rettigheter styrkes gjennom ny barnehagelov**.*
- *Fått gjennomslag for at en del av **tippemidlene** tilfaller samisk idrett.*
- *Undertegnet **samarbeidsavtale med samiske kunstnerorganisasjoner**.*
- *Laget en **kunstpolitisk melding**.*
- *Etablert **litteraturstipend for ungdom**.*
- ***Gått imot bruk av tvang** med hensyn til reintallstilpasningen.*

- Ráhkadan **dáiddapolitiikka**laš **diedáhusa**
- Ásahan **girjjálašvuodastepeandda nuoraide**
- **Vuosttaldan bákku geavaheami** go lea sáhka boazologu heiveheamis
- Oččodan dohkkehuvvot árbevirolaš boazodoalu, omd. **gazirdanniibbi geavaheami**
- Bidjan johtui **ovdánahttinprográmma** duodji, mas lea ulbmilin nannet duoji fágan, kultuvran ja ealahussan
- Ásahan duojáriid **ealahussiehtadusa**
- Bargan dainna ahte **prošeaktaruhtaortnegat** dearvvašvuoda- ja sosiálprošeavttaide Sámedikkis šaddet bistevažžan
- Ožžon čada gáibádusa ahte nannet **sámi psykiatriijafálaldagaid**
- Nannen sámi mánáid rievtti beassat geavahit iežas kultuvrra ja giela go lea **oktavuohta mánáid-suodjalusain**. Dat lea dál biddjon Norgga láhkii
- Álggahan barggu ráhkadit **sáme giela divvunprogramma**
- Ožžon čada gáibádusa ahte maiddái fatnasat vuollil 7 m besset **bivdit gonagasreappáid**
- Sámediggi lea ráhkadan **sámi oahppoplánaid** 13 jagi guhkkosaš skuvlla várás
- Sámediggi lea ožžon čada ahte álggahuvvo oktasašbargu riikkarájáid badjel mii guoská oahppoplánaide, oahppoávdnasiidda ja oahpahussii
- Sámediggi lea ásahan oahppostepeandda allaskuvlla- ja universitehtadásis
- Sámediggi lea sihkkarastán ahte **Sámi Instituhtta** ain galgá bissut davviriihkalaš dutkaninstitušuvdnan mas lea iežas stivra
- Sámediggi lea ožžon ásahuvvot **álgoálbmot gelbbolašvuodaguovddáza** Guovdageidnui
- Sámediggi lea ožžon čada ahte olbmot geat leat **massán skuvllaoahpu soadi**
- *Bidratt til å skape aksept for tradisjonell reindrift, for eksempel bruk av krumkniv.*
- *Iverksett et utviklingsprogram for duodji, med formål å styrke duodji som fag, kultur og næring.*
- *Etablert en næringsavtale for duodji-utøvere.*
- *Arbeidet for at prosjektmiddelordninger for helse- og sosialprosjekter i Sametinget blir permanente og styrkes.*
- *Fått gjennomslag for opprustning av samisk psykiatri.*
- *Styrket samiske barns rett til å bruke sin kultur og språk i kontakt med barnevernet. Dette er nå nedfeldt i norsk lov.*
- *Igangsatt arbeid med utvikling av samisk retteprogram.*
- *Fått gjennomslag for at også båter under 7 m kan delta i kongekrabbeffisken.*
- *Sametinget har utarbeidet samiske læreplaner for 13-årig skole.*
- *Sametinget har fått gjennomslag for at det iverksettes grenseoverskridende samarbeid med hensyn til læreplaner, læremidler og undervisning.*
- *Sametinget har etablert stipendordninger for høyere utdanning.*
- *Sametinget har fått gjennomslag for at Nordisk Samisk Institutt fremdeles skal være en grenseoverskridende forskningsinstitusjon med eget styre.*
- *Sametinget har fått gjennomslag for at urfolks menneskerettighetsinstitusjon blir lokalisert til Kautokeino.*
- *Sametinget har sørget for at de som har tapt skolegang på grunn av krigen og fornorskningen nå får erstatning for dette fra staten.*

ja **dáruiduhttima** geažil dál ožžot
buhtadusa stáhtas

VALGAPROGRÁMMA 2005-2007

SÁMEDIGGI

NSR oaivvilda ahte Sámediggi galgá **oktavuođaid čatnat ja riidduid čovditt** sihke min iežamet servodagas ja gaskal sámiid ja eará olmmošjoavkkuid. Sámediggi ferte oažžut stuorit válddi ja eanet friddjavuođa sihke Ráddehusa ja departemeanttaid ektui. Ovttasbargu galgá dahkkot formálalaš **ráddádallamiid ja šiehtadallamiid** bokte.

Kárášjoga NSR áigu bargat dainna ahte:

- **Sámi Ovddidanfondii** juolluduvvo eambo ruhta. Mañemuš jagiid lea Kárášjohka ožžon sullii 1-1,5 mill. jahkásaččat. Dát vástida 10-12% oppalaš rámmas
- **Sámi kulturfondii** juolluduvvo eanet ruhta stáhta bušeakta bokte
- Reantttut **Sámeálbmot foanddas** vuoruhuvvojit oktasaš beroštumiide ja galget erenoamážit boahit boahhtveaš buolvvaide ávkin

VOUIGATVUOĐAT

NSR áigu ain bargat oččodit sámiide vuoigatvuodaid eatnamiidda ja čáziide. Norgga stáhta lea vuođđuduvvon guovtti álbmoga eatnamiidda – sápmelaččaid ja dážžaid – ja dát duohtavuohka galgá oidnot láhkamearrádusain ja hálddašemiin.

Kárášjoga NSR áigu bargat dainna ahte:

- **identifiseret sámi oamastanvuoigatvuoda** Finnmarkkus Finnmarkkukomišuvnna bokte, ILO-soahpamuša mearrádusaid mielde
- **sámi riekteáddejumit ja vierut** váldojuvvojit mielde Norgga lágain ja hálddašeamis

VALGPROGRAM 2005–2007

SAMETINGET

NSR mener at Sametinget skal være en **alliansebygger** og en **konfliktløser** både i vårt eget samfunn og i forhold til andre folk. Sametinget må få mer myndighet og en friere stilling i forhold til Regjeringen og departementene. Samarbeidet skal skje gjennom formelle **konsultasjoner og forhandlinger**.

Karasjok NSR vil arbeide for:

- **økte bevilgninger over statsbudsjettet til næringsvirksomhet gjennom Samisk Utviklingsfond.** Karasjok har de senere årene fått ca. 1–1,5 mill. kroner årlig, noe som tilsvarer 10–12% av rammen
- **økte bevilgninger over statsbudsjettet til Samisk kulturfond**
- **at avkastningen av Samefolkets fond på 75 millioner kroner skal prioriteres til fellesformål, og spesielt komme den oppvoksende slekt til gode**

RETTIGHETER

NSR vil fortsette å kjempe for samenes rettigheter til land og vann. Norge som stat er etablert på territoriet til to folk – samer og nordmenn – og dette faktum skal avspeiles i lovverk og forvaltning.

Karasjok NSR vil arbeide for:

- **identifisering av samisk eiendomsrett** i Finnmark gjennom Finnmarkskommisjonen, i henhold til ILO-konvensjonens bestemmelser
- **at samiske rettsoppfatninger og sedvaner** blir ivarettatt i norsk lovgivning og forvaltning
- **at utvinning av mineralforekomster** ikke er til hinder for tradisjonell samisk næringsvirksomhet og at deler av avkastningen kommer det samiske lokalsamfunnet til gode (Ráitevárri og Gálllovárri)
- **at det inngås avtale mellom Forsvaret og reindriften om bruken av Hálkavárri skytefelt**

- **mineráloggamat** eai galgga headuštít árbevirolaš ealáhusaid ja oassi dietnasis galgá mannat báikki olbmuide (Ráitevárri ja Gálllovárri)
- Ráhkaduvvo siehtadus gaskal suodjalusa ja boazodoalu **Háلكavári báhčinguvllus**

DEANUČÁZÁDAGA HÁLDDAŠEAPMI

NSR gáibida ahte Deanučázádaga árbevirolaš bivdosápmeláččaid vuoigatvuođat ja vierut galget máhcahuvvot ja nannejuvvot. Sámediggi galgá maiddáa leat eanet guovddázis Deanučázádaga bivdoáššiin.

Karášjoga NSR áigu bargat dainna ahte:

- farggamusat ásahuvvo **ollislaš guovllu hálddašeapmi** gosa visot bivdohálddašeapmi galgá gullat
- guovllu **stággobivdiid** vuoigatvuohta čállojuvvo láhkii
- oktasaš bargu guovllu luossabivdiid gaskkas rájaid rastá galgá formaliserejuvvo
- buot **turistabivdu** galgá gullat guovllu hálddašanstivrra vuollái
- **sámi luossabivddu gelbbolašvuodaguovddáš** ásahuvvo ovttas bivdovuoigatvuodalaččaiiguin Karášjogas, Deanus ja Ohcejogas

GIELLA

Deatalaš prinsihppa NSR mielas lea ahte sápmeláččain lea vuoigatvuohta oahppat ja ovdánahttit eatnigielaset. Lea mávssolaš oázžut **sáme giela oidnosii, ja lasihit sáme giela geavaheami** iešgudetge dásiin.

Karášjoga NSR áigu bargat dainna ahte:

- nannet sáme giela **árvodási** Karášjogas
- eai-sáme gielagat geat hálidit oahppat sáme giela, ožžot **báلكáhuvon virgelobiid**
- sáme gielagat geat eai leat oahppan **lohkat ja čállit** eatnigielaset, besset oahppat dan

FORVALTNING AV TANAVASSDRAGET

NSR krever at **elvesamenes tradisjonelle rettigheter og sedvaner** til fisket i Tanavassdraget tilbakeføres og styrkes.

Karasjok NSR vil arbeide for:

- at det snarest etableres en helhetlig **fiskeriforvaltning** for Tanavassdraget
- at **stangfiskernes rettigheter** blir slått fast i lovs form
- at samarbeidet fiskerne i mellom på begge sider av riksgrensen formaliseres
- at **turistfisket** skal høre inn under Tanavassdragets forvaltningsstyre
- at det etableres et **samisk laksefiskekompetansesenter** i samarbeid mellom laksefiskerettighetshaverne i Karasjok, Tana og Utsjok

SPRÁK

For NSR er samers rett til å lære og utvikle sitt morsmål et viktig prinsipp. Det er viktig å gjøre **samisk språk synlig, og øke bruken av samisk** på ulike nivåer.

Karasjok NSR vil arbeide for:

- å styrke det samiske språkets **status** i Karasjok
- å etablere **permisjonsordninger med lønn** for ikke-samiskspråklige som vil lære samisk
- å legge til rette for at samiskspråklige som ikke har fått opplæring i eget morsmål får **lese- og skriveopplæring** på samisk
- at alle **offentlige bygg skiltes på samisk** innenfor forvaltningsområdet for samisk språk
- å støtte arbeidet med utviklingen av samisk **fagterminologi** innenfor ulike områder

- sámegiela hálddašanguovllu **almmolaš viesuin galgá galbet sámegilli**
- doarjut sámi **fágaterminologiija** ovdánahttima iešgudetge surggiin

KULTUVRA, KULTURMUITTUT JA VALÁŠTALLAN

Kárášjoga NSR áigu bargat dainna ahte:

- **boares girku Kárášjogas** divvojuvvo, nu ahte dan sáhtta geavahit girkolaš doaimmaide
- **Sámiid Vuorká Dávvirat** Kárášjogas ovdánahttojuvvo našunála dássái, ja ahte dohko ásahuvvo sámi našunálgalleriija
- addit **sámi girječálliide** vejolašvuoda beassat ollesáiggis bargat girjiálašvuodain
- **sámi lágádusat** ožžot eambbo doarjaga sámi fága- ja čáppagirjiálašvuhtii
- almmuhuvvo eambbo **oddaáigásaš ja árbevirolaš musihkka ja luodit**, omd. dáikko bokte ahte ásahuvvo **etnomusihkkaguovddáš** Kárášjohkii
- ásahuvvo **oahppofálaldat sámi neavttáriidda**
- **friddja sámi kulturjoavkkut** ožžot doarjaga sihke bargguide ja johttimii, omd. teáhter-, dánsa-, filbma- ja revysurggiin
- vuodduduvvo sámi **dáiddaallaskuvla** Kárášjohkii
- **Sámi Dáiddaguovddáš** nannejuvvo dáiddafágalaš virggiiguin
- ásahuvvojit **sámi našuvnnalaš rusttegat heargegilvovuodjimiidda** Kárášjogas.
- stuorát oassi **tihppenrudain** manná sámi valáštallami

ÁSSAN JA INFRASTRUKTUVRA

Kárášjoga NSR áigu bargat dainna ahte:

- buoridit johtalusfálaldagaid Sis-Finnmárkkus

KULTUR, KULTURMINNER OG IDRETT

Karasjok NSR vil arbeide for:

- *at **den gamle kirka i Karasjok** blir reparert, slik at den kan brukes til kirkelig virksomhet*
- *at **De Samiske Samlinger** i Karasjok videreutvikles til nasjonal standard, og at det opprettes et **samisk nasjonalgalleri** i tilknytning til disse*
- *å gi **samiske forfattere** mulighet til å jobbe med litteratur på heltid*
- *at **samiske forlag** får mer støtte til samisk fag- og skjønnlitteratur*
- *å bidra til flere utgivelser av **moderne og tradisjonell samisk musikk og joik**, for eksempel gjennom at det etableres et **etnomusikksenter** i Karasjok*
- *å etablere et **utdanningstilbud for samiske skuespillere***
- *at **frie kulturgrupper** får støtte til produksjon av samiske stykker og til turnering, eksempelvis innen teater, dans, film og revy*
- *etablering av **samisk kunstutdanning** lokalisert til Karasjok*
- *at **Samisk Kunstnersenter** styrkes gjennom kunstfaglige stillinger og nye lokaler*
- *at det etableres et **samisk nasjonalanlegg for reinkappkjøring** i Karasjok*
- *at en større del av **tippemidlene** går til samisk idrett*

BOSETTING OG INFRASTRUKTUR

Karasjok NSR vil arbeide for:

- *å bedre **kollektivtilbudet** i Indre Finnmark*
- *at det legges til rette for flere **offentlige arbeidsplasser** i samiske områder*
- *å sikre **bredbånddekning** i Karasjok*

NÆRINGER

NSR ønsker å styrke og utvikle de samiske primærnæringene jordbruk, reindrift, fiske, utmarksnæringer og duodji, samt kombinasjoner av disse.

- áshahuvvojit eambbo **almmolaš bargosajit** sámi guovlluin
- boahotá **govdabáddefierpmádat** Kárášjohkii

EALÁHUSAT

NSR áigu nannet ja ovdánahttit vuoddo-ealáhusaid eanandoalu, boazodoalu, guolásteami, meahcceealáhusaid, duoji ja lotnolasealáhusaid.

Kárášjoga NSR áigu bargat dainna ahte:

- ovdánahttit **lundui vuodđuduvvon ealáhusaid** mat nannejit sámi kultuvrra ja doalahit gilliid ássama, muhto dan seammás eai galggaše billistit luonddu balánssa
- **meahci galgat sihkkarastit** vuoddoealáhusaid várás sámi árbevieruid ja boares vugiid mielde
- mearriduvvo **odda boazodoalloláhka** mii lea vuodđoduvvon sámi riekteipmárdussii, ja mii nanne boazodoalu iešstivrejumi
- **árvoháhkkan** boazodoalus lasihuvvo
- sihkkarastit **rekrutterema** boazodollui buriid buolvvaidgaskasaš ortnegiid bokte
- Sámediggái šaddá stuorát **váikkuhanvejolašvuohta** boazodoallopoltiikkas
- **Boraspiriid lohku geahpeduvvo** ja ahte áshahuvvojit **buhtadusortnegat** mat gokčet duohta vahágiid
- árbevirolaš **lotnolasealáhusat** galget oažžut stáhtusa sierra ealáhussan, ja dáikko bokte nannejuvvot ja ovdánahttojuvvo
- lea vejolaš **báikkálaš ávdnasiid reidet**
- **mátkealáhus** Kárášjogas ovdánahttojuvvo sámi servodaga eavttuid mielde
- Sámediggi galgá leat mielde váikkuheamen mo **minerálaid ávkástallan** sámeaguovlluin dáhpáhuvvá

Karasjok NSR vil arbeide for:

- *å fortsatt bidra til å utvikle **naturbaserte næringer** som styrker samisk kultur og opprettholder bosettingen i bygdene, men som samtidig ikke ødelegger balansen i naturen*
- *at **utmarka skal sikres** for primærnæringene i henhold til samiske tradisjoner og sedvane*
- *at det vedtas en **ny reindriftslov** med forankring i samisk rettsoppfatning, og som styrker reindriftnes selvstyre*
- *at **verdskapningen** innen reindriftnesnæringen økes*
- *å sikre rekruttering til reindriftnes gjennom gode ordninger for **generasjonsoverganger***
- *at Sametinget får større innflytelse over **reindriftpolitikken***
- *at **rovdyrbestanden reduseres** og at det etableres **erstatningsordninger** som dekker reelle tap*
- *at den tradisjonelle næringstilpasning med **kombinasjon av ulike næringer** skal få status som **egen næringsform**, for derigjennom å styrkes og videreutvikles*
- *at muligheten for **videreforedling av lokale råvarer** styrkes*
- *at **reiselivet** i Karasjok utvikles på det samiske samfunnets vilkår*
- *at Sametinget skal være sentral premissleverandør i **utvinning av mineraler** i samiske områder*

NATUR OG MILJØ

Staten har vist seg som en aktør som ikke alltid tar hensyn til samene i sitt verneplanarbeid. Dette mener NSR er uakseptabelt.

Karasjok NSR vil arbeide for:

- *at **etablering av nasjonalparker og verneområder** ikke skal være til hinder for samisk nærings- og kulturutøvelse*
- *at **nye områder ikke skal vernes** for eiendomsrettighetene er avklart,*

LUONDU JA BIRAS

Stáhta lea čájehan ahte sii eai álo váldde sápmelaččaid oainnu vuhtii go suodjalit guovlluid. Dát ii leat NSR mielas dohkálaš.

Karášjoga NSR áigu bargat dainna ahte:

- **álbmotmehciid ja suodjaluvvon guovlluid ásaheapmi** ii galgga leat hehttehussan sámi ealáhussii ja kultuvrii
- **odda guovllut eai galgga suodjaluvvot** ovdal go oamastanvuogatvuodat leat čielgan, omd. Oazesai-suolu, Ráidesuolu, Badjevuohppenjárga, Jeambealešnjárga, ja oasis Goššjogas ja Báisjogas/Barttas

SKUVLA JA OAHPAHUS

NSR dáhttu **ollislaš sámi oahpahuspolitihka**, mánáidgárddis gitta universitehtii.

Karášjoga NSR áigu bargat dainna ahte:

- **Oahpahusláhká** rievdaduvvo nu ahte buot sámi mánát, beroškeahttá ássanguovllus, galget oazžut vuogatvuoda sámezielaoahpussii
- **mánáidgárddiin** galgá leat vejolaš gaskkustit **sámi árbevieruid**, omd. málesteami
- sámi oahppiin ja oahpaheaddjiin galget leat **sámezielat oahpponeavvut** buot fágain
- **sámi joatkkaskuvllaid** ovdánanvejolašvuodat ja **sámi stivren** sihkkarastojuvvojit
- Sámi Joatkkaskuvla Karášjogas ovdánahttojuvvo **ressursaguovddážin** sámi joatkkaohpus ja rávisolbmuidoahpus
- ráhkaduvvo sierra sámi **rávisolbmuid oahppoplána**
- ráhkaduvvojit sierra **sámi oahppoplánat** sámi joatkkaohpahas várás
- huksejuvvojit **orrunsajit** Sámi Joatkkaskuvlla oahppiid várás
- sámi sisdoallu **našunála oahppoplánain** lassána

f.eks. Oazesai-suolu, Ráidesuolu, Badjevuohppenjárga, Jeambealešnjárga, deler av Goššjohka og Báisjohka/Barta

SKOLE OG OPPLÆRING

NSR ønsker en **helhetlig samisk opplæringspolitikk**, fra barnehagen til universitetet.

Karasjok NSR vil arbeide for:

- **at opplæringsloven** endres slik at alle samiske barn, uansett bosted, skal få individuell rett til opplæring på samisk
- at **barnehagene** skal ha mulighet til å formidle **samisk tradisjonskunnskap**, f.eks. matlaging
- at samiske elever og lærere skal ha **tilgang til læremidler** på samisk i alle fag
- at **de samiske videregående skolene** sikres utviklingsmuligheter og **samisk styring**
- at Den samiske videregående skole i Karasjok videreutvikles til **ressurscenter** for samisk videregående opplæring og voksenopplæring
- at det utarbeides **egen samisk voksenopplæringsplan**
- at det utvikles **egne samiske læreplaner** for samisk videregående utdanning
- at det bygges **elevhybler** for elever ved Den samiske videregående skole i Karasjok
- at det samiske innholdet i **de nasjonale læreplanene** økes
- at **fagopplæringstilbud** i reindrift, duodji, næringskombinasjoner og naturbruk styrkes og sikres, bl.a. gjennom utvikling av **faglærerutdanninger**
- at samisk som første- og andrespråk på videregående skole skal gi **ekstrapoeng** ved opptak til høyere utdanning

HELSE OG SOSIALE TILTAK

For NSR er det et viktig prinsipp at samiske pasienter skal få helse- og sosialtilbud på sitt eget morsmål.

- fágaoahppofálaldat boazodoalus, duojis, lotnolasealáhusain ja luonddudoalus nannejuvvo ja sihkkarastojuvvo, ee. **fágaoahpaheaddjeoahpuid** nannemiin
- sámegeilla vuosttaš- ja nubbingiellan joatkkaskuvllas galgá addit **lassi čuoggáid** oahppiide geat ohcet alit ohppui

DEARVVAŠVUOĐA JA SOSIÁLA DOAIMMAT

NSR:ii lea dehálaš prinsihppa ahte sámi buohccit galget oázžut dearvvašvuođa- ja sosiálabálvalusaid **iežaset eatnigillii**.

Karášjoga NSR áigu bargat dainna ahte:

- sámi spesialistadearvvašvuodabálvalusat nannejuvvovit **našunála sámi gelbbolašvuodaguovddázin** mii sáhtta addit klinihkkalaš bálvalusaid, bagadallama ja oahpahusa riikkadásis
- **Sámi dearvvašvuodadutkama guovddáš** Karášjogas nannejuvvo fágalaččat ja ekonomalaččat
- Ásahuvvo **sámi veajuidhttinguovddáš** Karášjohkii
- sámi **doaimmashehttejuvvon olbmot ja vuorrasat** ožžot dikšunfálaldaga mas lea sámi vuoddu
- Karášjohkii ásahuvvo buorre fágalaš biras **senil demens buohcciid** várás mii váldá vuhtii sámegeilla ja sámi árbevieruid, ja mii dasto sáhtáii šaddat ovdagovvan maiddái eará gielddaide
- **Mánáidáittardeaddji** ferte oázžut sámegeilla- ja kulturgelbbolašvuoda
- doarjut sámi **fágaterminologiija** ovdánahttima dearvvašvuodasuorggis
- movttidahttit eambo **sámegeilat dearvvašvuodabargiid** váldit oahpu, omd. lassičuoggáid, eriid- ja stipeandaortnegiid bokte
- Sámi Allaskuvllii álggahuvvo dearvvašvuodabargiid dulkonohppu, ja **dulkonbálvalusat** vuodđoduvvovit buohcciviesuide ja sámiguovllu dearvvašvuoda- ja boarrásiid-

Karasjok NSR vil arbeide for:

- *at **de samiske spesialisthelsetjenestene** utvikles til **nasjonalt samisk kompetansesenter**, som kan yte kliniske tjenester, veiledning og undervisning på landsbasis*
- *at **Samisk Helseforskning** i Karasjok styrkes faglig og økonomisk*
- *at det etableres et **samisk rehabiliteringstilbud** i Karasjok*
- *at **samiske funksjonshemmede og eldre** må gis et omsorgstilbud grunnlagt på samisk kultur*
- *at det i Karasjok etableres et godt faglig tilbud for samiske pasienter med **senil demens**, hvor samisk språk og kultur er sentrale elementer og som kan være modell for andre kommuner*
- *at **barneombudet** tilføres samiskspråklig og kulturell kompetanse*
- *å støtte arbeidet innen **samisk fagterminologi** for helsevesenet*
- *å stimulere til utdanning av **mer samisktalende helsepersonell**, for eksempel gjennom tilleggsopeng, kvoter og stipendordninger*
- *at det etableres **tolkeutdanning** for helsepersonell ved Samisk Høgskole, og at **samisk tolketjeneste** etableres ved sykehusene, sykestuer og eldresentre i samiske områder*
- *å etablere **samiskspråklig sjelsesørgertjeneste** på sykehus som behandler samiske pasienter*

MEDIA

Karasjok NSR vil arbeide for:

- *at **sendetiden til de daglige fellessamiske TV-sendingene** utvides, og at samiske barn sikres daglige barne-TV-sendinger*
- *å realisere **daglige samiskspråklige avisutgivelser***
- *at støtten til **Nuorttanáste** økes*

INTERNASJONALT ARBEID

Karasjok NSR vil arbeide for:

- *at **urfolkernes kontakt i***

- guovddážiidda
- ásahuvvo **sámegielat sieluveahkkebálvalus** buohcciviesuide mat dikšot sámi geavaheaddjiid

MEDIA

Kárášjoga NSR áigu bargat dainna ahte:

- beaivválaš sámi **TV-sáddagiid** sáddenáigi viiddiduvvo ja ahte sámemánát ožžot beaivválaš sámegiela TV-sáddagiid
- duohtandahkat **beaivválaš sámegiela áviissa**
- **Nuorttanástte** doarjja lassána

GASKARIKKALAŠ BARGU

Kárášjoga NSR áigu bargat dainna ahte:

- **eamiálbmogiid gulahallan** Barentsguovllus nannejuvvo, ja erenoamážit doarjut Kárášjoga ja Lujávrii ustivuodagielddaid ovttasbarggu
- **Sámekonvenšuvnna** bargu gárvvistuvvo fárgga, ja Ruoššabeal-sámit galget maddái váldot mielde
- Oktasašbargu sápmelaččaid ja eará álgoálbmogiid gaskkas galgá nannejuvvot

OVTTADÁSSASAŠVUOHTA

Kárášjoga NSR áigu bargat dainna ahte:

- ovttadássasašvuohta sámi servodagas galgá nanosmuvvat sihke bajásgeassimis, bargodilis ja politihkalaš doaimmaid oktavuodas
- ásahuvvo **sámi ovttadássasašvuodaguovddáš** Kárášjohkii mii galgá bargat ovttadássasašvuoda gažaldagaiguin

***Barentsregionen** blir styrket, og spesielt støtte samarbeidet mellom vennskapskommunene Karasjok og Lujávri*

- *at samer i Russland inkluderes i **Samekonvensjonen**, og at konvensjonen ratifiseres av statene så raskt som mulig*
- *at samarbeidet mellom samene og andre urfolk styrkes*

LIKESTILLING

Karasjok NSR vil arbeide for:

- *at likestillingen styrkes i det samiske samfunnet, både i oppdragelse, i arbeidslivet og i politisk virksomhet*
- *at det etableres et **samisk likestillings-senter** lokalisert til Karasjok, som skal arbeide for likestillingen i det samiske samfunnet*

Jienas NSR!
Stem NSR!

Returadresse:
Norske Samers Riksforbund
Postboks 173
9521 KAUTOKEINO
Telefon: 78 48 69 55

Norgga Sámiid Riikkasearvi (NSR)
Sámediggeválgga válgalistu 2005
Válgabiirre 3 Kárášjohka

- | | | |
|----|--|------|
| 1 | Synnøve Solbakken-Härkönen /
Sámmol Álfra Synnøve | 1958 |
| 2 | Egil Utsi / Mákke Jovsset Egil | 1949 |
| 3 | Majjen Ristiiná Mathisdatter Eira | 1984 |
| 4 | Ánte Jávo | 1947 |
| 5 | Biret Ristin Sara | 1960 |
| 6 | Aslak Krokmo | 1947 |
| 7 | Ritva Nystad | 1986 |
| 8 | Jan Gunnar Johansen | 1963 |
| 9 | Anne Marie Guttorm Graven | 1982 |
| 10 | Rolf Morten Anti Amundsen | 1987 |
| 11 | Ellen Brita Anti | 1967 |
| 12 | Alf Isaksen | 1946 |
| 13 | Randi J Skoglund Nystad | 1964 |
| 14 | Per Arne Mosebakkén | 1953 |
| 15 | Hans Guttorm | 1927 |

Norske Samers Riksforbund (NSR)
Valgliste sametingsvalget 2005
Valgkrets 3 Karasjok

- | | |
|--|--|
| | Rektor |
| | Váibmodoavttir/hjertespesialist |
| | Boazodoallostudeanta/reindriftsstudent |
| | Sosionoma/sosionom |
| | Juoigi/joiker |
| | Boanda/bonde |
| | Oahppi/elev |
| | Boanda,oahpaheaddji/Bonde,lærer |
| | Studeanta/student |
| | Oahppi/elev |
| | Dáloeamit/husmor |
| | Buollinhoaavda/brannsjef |
| | Oahpaheaddji/lærer |
| | Ressursaolmmoš/ressursperson |
| | Penšunista/pensjonist |

Norgga Sámiid Riikkasearvi
Boastaboksa 173
9521 GUOVDAGEAIDNU
Telefovdna: 78 48 69 55

Norske Samers Riksforbund
Postboks 173
9521 KAUTOKEINO
Telefon: 78 48 69 55

www.nsr.no

Jienas NSR! Stem NSR!